U.S. Department of the Interior U.S. Geological Survey # Geophysical Characterization of Pre-Cenozoic Basement for Hydrocarbon Assessment, Yukon Flats, Alaska By R.W. Saltus¹ (saltus@usgs.gov), J.D. Phillips¹ (jeff@usgs.gov), R.G. Stanley² (rstanley@usgs.gov), A. Till³ (atill@usgs.gov), and R.L. Morin² (morin@usgs.gov) ¹Denver, Colorado, ²Menlo Park, California, ³Anchorage, Alaska # Open-File Report 2007-1208 For sale by U.S. Geological Survey, Information Services Box 25286, Denver Federal Center Denver, CO 80225 For more information about the USGS and its products: Telephone: 1-888-ASK-USGS World Wide Web: http://www.usgs.gov/ Any use of trade, product, or firm names in this publication is for descriptive purposes only and does not imply endorsement by the U.S. Government. This publication has not been reviewed for stratigraphic nomenclature. Although this report is in the public domain, permission must be secured from the individual copyright owners to reproduce any copyrighted materials contained within this report. Suggested citation: Saltus, R.W., Phillips, J.D., Stanley, R.G., Till, A., Morin, R.L., 2007 Geophysical Characterization of Pre-Cenozoic Basement for Hydrocarbon Assessment, Yukon Flats, Alaska: Open-File Report 2007-1208, 1 plate. ## **Abstract** The Cenozoic basins of interior Alaska are poorly understood, but may host undiscovered hydrocarbon resources in sufficient quantities to serve remote villages and for possible export. Purported oil seeps and the regional occurrence of potential hydrocarbon source and reservoir rocks fuel an exploration interest in the 46,000 km2 Yukon Flats basin. Whether hydrocarbon source rocks are present in the pre-Cenozoic basement beneath Yukon Flats is difficult to determine because vegetation and surficial deposits obscure the bedrock geology, only limited seismic data are available, and no deep boreholes have been drilled. Analysis of regional potential field data (aeromagnetics and gravity) is valuable, therefore, for preliminary characterization of basement lithology and structure. We present our analysis as a red-green-blue composite spectral map consisting of: (1) reduced-to-the-pole magnetics (red), (2) magnetic potential (green), and (3) basement gravity (blue). The color and texture patterns on this composite map highlight domains with common geophysical characteristics and, by inference, lithology. The observed patterns yield the primary conclusion that much of the basin is underlain by Devonian to Jurassic oceanic rocks related to the Angayucham and Tozitna terranes (JDat). These rocks are part of a lithologically diverse assemblage of brittlely deformed, generally low-grade metamorphic rocks of oceanic affinity; such rocks probably have little or no potential for hydrocarbon generation. The JDat geophysical signature extends from the Tintina fault system northward to the Brooks Range. Along the eastern edge of the basin, JDat appears to overlie moderately dense and non-magnetic Proterozoic(?) and Paleozoic continental margin rocks. The western edge of the JDat in subsurface is difficult to distinguish due to the presence of magnetic granites similar to those exposed in the Ruby geanticline. In the southern portion of the basin, geophysical patterns indicate the possibility of overthrusting of Cenozoic sediments and underlying JDat by Paleozoic and Proterozoic rocks of the Schwatka sequence. These structural hypotheses provide the basis for an overthrust play within the Cenozoic section just south of the basin. # **Geologic Units** #### **Units Present in more than one Province** Qu Unconsolidated and poorly consolidated sediments, undivided (Quaternary) Tb Basalt flows and rare cinder cones (Tertiary) Tg Granitic rocks (Tertiary) Ts Clastic sedimentary rocks (Tertiary) TKs Sedimentary rocks (Tertiary and Cretaceous) Kg Granitic rocks (Cretaceous) TRPgt Glenn Shale, lower part, and Tahkandit Limestone, undivided (Triassic and Permian) JDat Angayucham-Tozitna terrane, undivided (Early Jurassic to Devonian) ### **Brooks Range Province** Tv Volcanic rocks (Tertiary) Kkyu Sedimentary rocks of the Yukon-Koyukuk basin, undivided (Cretaceous) KDe Sedimentary rocks of the Endicott Mountains allochthon of Moore and others (1994) (Cretaceous to Devonian) TRPzd Metasedimentary, metavolcanic, and sedimentary rocks of the Doonerak area (Triassic to lower Paleozoic) Mbu Rocks of Brooks Range sequence of Brosgé and Reiser (2000), undivided, (Mississippian) Pzvu Sedimentary rocks of the Venetie terrane of Silberling and others (1994), undivided (Paleozoic) DZs Metamorphosed sedimentary rocks (Devonian to Proterozoic) PzpCb Metasedimentary and metaigneous rocks of the southern Brooks Range and Ruby geanticline, (Paleozoic and (or) Precambrian) ### **Porcupine Province** Kku Sedimentary rocks of the Kandik basin, undivided (Cretaceous) KJg Glenn Shale, upper part (Lower Cretaceous and Jurassic?) KJu Sedimentary rocks, undifferentiated (Cretaceous? and Jurassic?) JMsu Strangle Woman Creek sequence of Brosgé and Reiser (1969), undivided (Jurassic to Mississippian) Cg Granite (Carboniferous) Pzcm Metamorphic rocks (Paleozoic?) Pzqs Sedimentary and igneous rocks (Paleozoic) JMpu Younger strata of the Porcupine River sequence of Brosgé and Reiser (1969), undivided (Jurassic to Mississippian) DCpu Older strata of the Porcupine River sequence of Brosgé and Reiser (1969), undivided (Devonian to Cambrian) PCta Sedimentary rocks of the Tatonduk area (Permian to Cambrian) CPt Sedimentary rocks of the Tindir Group, (Cambrian? and Proterozoic) #### Yukon-Tanana Province KJmu Sedimentary rocks of the Manley basin, undivided (Cretaceous and Ju-rassic) –Mzmv Fine-grained sedimentary rocks and tuff (Mesozoic?) TRPs Sedimentary rocks (Triassic to Early Permian) MzPza Low-grade metamorphic rocks (Mesozoic? and (or) Paleozoic?) DSc Metamorphosed sedimentary rocks (Devonian and Silurian) Pzum Ultramafic rocks (Paleozoic?) PzZs Sedimentary and igneous rocks corresponding to older parts of the Schwatka - Rampart area sequence of Weber and others (1992) (Paleozoic to Proterozoic) PzZl Sedimentary and igneous rocks corresponding to the Livengood area se-quence of Weber and others (1992) (Paleozoic to Proterozoic) PzZw Sedimentary and igneous rocks corresponding to the older parts of the Fairbanks-White Mountains area sequence of Weber and others (1992) (Paleozoic to Proterozoic) PzpCy Metamorphic rocks of the Yukon-Tanana Upland, undivided (Paleozoic to Precambrian?) See Till and others (2006) for complete geologic unit descriptions # References - Brosgé, W.P. and Reiser, H.N., 1969, Preliminary geologic map of the Coleen quadrangle, Alaska: U.S. Geological Survey Open-File Map 69-25, 1 sheet, scale 1:250,000. - Brosgé, W.P. and Reiser, H.N., 2000, Geologic map of the Christian quadrangle, Alaska: U.S. Geological Survey Open-File Map 00-192, 14 p., 1 sheet, scale 1:250,000. - Moore, T.E., Wallace, W.K., Bird, K.J., Karl, S.M., Mull, C.G., and Dillon, J.T., 1994, Geology of northern Alaska, in Plafker, George, and Berg, H.C., eds., The geology of Alaska: Boulder, Colorado, Geological Society of America, The Geology of North America, v. G-1, p. 49-140. - Silberling, N.J., Jones, D.L., Monger, J.W.H., Coney, P.J., Berg, H.C., and Plafker, George, 1994, Lithotectonic terrane map of Alaska and adjacent parts of Canada, in Plafker, George, and Berg, H.C., eds., The Geology of Alaska: Boul-der, Colorado, Geological Society of America, The Geology of North America, v. G-1, Plate 3, scale 1:2,500,000. - Till, A.B., Dumoulin, J.A., Phillips, J.D., Stanley, R.G., and Crews, J.M., 2006, Generalized bedrock geologic map, Yukon Flats region, east-central Alaska: U.S. Geological Survey Open-File Report 2006-1304 (http://pubs.usgs.gov/of/2006/1304/). - Weber, F.R., Wheeler, K.L., Rinehart, C.D., Chapman, R.M., and Blodgett, R.B., 1992, Geologic map of the Livengood quadrangle, Alaska: U.S. Geological Survey Open-File Report OFR 92-562, 20 p., 1 sheet, scale 1:250,000.